EXPLOSIVES # By Deborah A. Kramer ## Domestic survey tables were prepared by Oana Petrican, statistical assistant. In 2004, U.S. explosives production was 2.52 million metric tons (Mt), a 10% increase from that in 2003; sales of explosives were reported in all States. Coal mining, with 67% of total consumption, continued to be the dominant use for explosives in the United States. Wyoming, West Virginia, and Kentucky, in descending order, led the Nation in coal production, accounting for 59% of the total. These States also were the leading explosives-consuming States. #### **Production** Sales of ammonium-nitrate-base explosives (blasting agents and oxidizers) were 2.48 Mt, which was a 10% increase from those of 2003, and accounted for 98% of U.S. industrial explosives sales. Sales of permissibles decreased by 9%, and sales of other high explosives increased by 17% (table 1). Figure 1 shows how sales for consumption have changed since 1995. Companies contributing data to this report, including those that are not members of the Institute of Makers of Explosives (IME), are as follows: Accurate Energetic Systems LLC Apache Nitrogen Products Inc.*1 Austin Powder Co. Baker Atlas International Daveyfire Inc. D.C. Guelich Explosives Co. Douglas Explosives Inc. Dyno Nobel Inc. Ensign-Bickford Co., The General Dynamics Armament Systems Jet Research Center Mining Services International Corp. Nelson Brothers LLC* Nitrochem LLC Orica USA Inc. Owen Oil Tools Inc. St. Lawrence Explosives Corp. Schlumberger Perforating Center SEC LLC Senex Explosives Inc. Vet's Explosives Inc. Viking Explosives and Supply Co. W.A. Murphy Inc. In July, Dyno Nobel Inc. (a subsidiary of Dyno Nobel ASA) sold its 50% ownership in Geneva Nitrogen LLC to Austin Nitrogen LLC (a unit of Austin Powder Co.). The sale was required of Dyno Nobel by the U.S. Department of Justice (DOJ) as a condition of its purchase of the nitrogen assets of El Paso Corp. in 2003. The DOJ was concerned that explosives-grade ammonium nitrate customers in the Western United States would face higher prices unless Dyno Nobel sold some of its assets. The Geneva Nitrogen plant, which was owned by Dyno Nobel before its purchase of El Paso, had the capacity to produce 100,000 metric tons per year (t/yr) of explosives-grade ammonium nitrate (Green Markets, 2004b). ### Consumption Coal mining, with 67% of total explosives consumption, remained the leading application for explosives in the United States (table 2). In 2004, U.S. coal production increased by 3.7% to 1.01 Mt, according to preliminary data from the U.S. Department of Energy, Energy Information Administration (EIA). Coal production in the Appalachian and western regions increased in 2004 and was essentially the same in the interior region. The increase in coal production in the Appalachian region accounted for about one-third of the total increase in U.S. coal production (Freme, 2005§²). Wyoming, West Virginia, and Kentucky, in descending order, led the Nation in coal production, accounting for 59% of the total. These States also were the leading explosives-consuming States. EXPLOSIVES—2004 24.1 ¹Companies denoted by an asterisk are not members of the IME. ²References that include a section mark (§) are found in the Internet References Cited section. Quarrying and nonmetal mining, the second ranked consuming industry, accounted for 13% of total explosives sales; construction, 9%; metal mining, 8%; and miscellaneous uses, 3%. Wyoming, West Virginia, Kentucky, Indiana, Virginia, and Pennsylvania, in descending order, were the leading consuming States, with a combined total of 58% of U.S. sales (table 3). According to U.S. Census Bureau statistics, the value of new construction in 2004 increased by 11.1% compared with that in 2003 (U.S. Census Bureau, 2005§). Based on monthly data from the Federal Reserve Board, the seasonally adjusted industry growth rate from 2003 to 2004 for metal mining was 0.5%, and the growth rate for nonmetallic mineral mining and quarrying was 1.0% (Federal Reserve Board, 2005§). Classification of Industrial Explosives and Blasting Agents.—Apparent consumption of commercial explosives used for industrial purposes in this report is defined as sales as reported to the IME. Commercial explosives imported for industrial uses were included in sales. The principal distinction between high explosives and blasting agents is their sensitivity to initiation. High explosives are cap sensitive, whereas blasting agents are not. Black powder sales were minor and were last reported in 1971. The production classifications used in this report are those adopted by the IME. **High Explosives.**—*Permissibles.*—The Mine Safety and Health Administration approved grades by brand name as established by National Institute of Occupational Safety and Health testing. Other High Explosives.—These include all high explosives except permissibles. **Blasting Agents and Oxidizers.**—These include ammonium nitrate-fuel oil (ANFO) mixtures, regardless of density; slurries, water gels, or emulsions; ANFO blends containing slurries, water gels, or emulsions; and ammonium nitrate in prilled, grained, or liquor (water solution) form. Bulk and packaged forms of these materials are contained in this category. In 2004, about 92% of the total blasting agents and oxidizers was in bulk form. #### **World Review** Africa.—African Explosives (Ghana) Ltd. was awarded a 4-year contact to supply the explosives requirements of Goldfields Ghana Ltd.'s Tarkwa Mine. The contract was valued at more than \$30 million for the 4-year period (African Explosives Ltd., 2004a§). The parent company, African Explosives Ltd. (AEL), was awarded a contract to supply explosives to Barrick Gold Corp.'s Tulawaka Mine that was opening in western Tanzania in 2005 (African Explosives Ltd., 2004b§). In Tanzania, AEL's \$1.3 million modular bulk emulsion manufacturing facility at Geita doubled its output from 2003 to meet the sharply rising demand for bulk explosives. The Geita Gold Mine, for which AEL's plant was initially established, has been increasing its bulk explosive requirements as it expands operations with new satellite pits (African Explosives Ltd., 2004c§). AEL operated in 14 countries, and had explosive manufacturing plants in Botswana, Ethiopia, Ghana, Mali, South Africa, Tanzania, and Zambia. In March, Sasol International and Orica Ltd. agreed that Orica would acquire the electronic detonator technology of Sasol Mining Initiators (Pty) Ltd. Using this technology, Sasol will manufacture electronic detonators for Orica for distribution primarily into the African market (Orica Ltd., 2004a§). Australia.—In August, Orica completed an expansion of 110,000 t/yr at its Kooragang Island, New South Wales, ammonium nitrate facility, which was designed to supply increases in demand in Australia and southeast Asia. The company announced that it was considering expanding production capacity at its ammonium nitrate plant in Yarwun, Queensland, by approximately 300,000 t/yr in 2006. This expansion is in addition to the 25,000-t/yr expansion scheduled for completion in March 2005. After the 300,000-t/yr expansion, total ammonium nitrate production capacity at Yarwun would be 595,000 t/yr. The planned expansion was in response to increased demand for explosives at Oueensland metallurgical-coal-producing mines (Orica Ltd., 2004b§). *Brazil.*—In March, Dyno Nobel signed an agreement to acquire Magnum S.A., the second ranked explosives company in Brazil, from the J. Mendes group. The new company, which will be called Dyno Nobel Magnum, averaged gross annual sales of \$14 million. Magnum's main explosives production facility in Itauna, Minas Gerais, near Belo Horizonte supplied explosives to the country's construction, energy, mining and quarrying industries (Dyno Nobel ASA, 2004§). ### **Current Research and Technology** Specialty Fertilizer Products LLC, based in Belton, MO, filed for U.S. and international patents for a water-soluble polymer coating for ammonium nitrate fertilizer granules that repels fuel oil. The coating forms a thin film that dissolves rapidly in soil, so it would not interfere with ammonium nitrate's main function as a fertilizer. This coating could make fertilizer-grade ammonium nitrate more difficult to use as an explosive (Green Markets, 2004a). Researchers at the Danish company Aresa Biodetection ApS produced a genetically modified plant that may help detect hidden landmines by changing its color from green to red when its roots come in contact with explosives. The discovery is based on genetic engineering of the plant thale cress, scientifically known as Arabidopsis thaliana. The genetically modified plant changes its color from green to red within 3 to 5 weeks of growth when its roots come in contact with nitrogen dioxide, a chemical group present in explosives. Another potential application would be the detection and removal of heavy metals in polluted soil. Initial testing of the plant's ability to detect unexploded landmines was scheduled to take place in Bosnia and Herzegovina, Sri Lanka, and parts of Africa (ABC News online, 2004§). The Defense Advanced Research Projects Agency awarded Spire Corp. a \$750,000 Phase II Small Business Innovation Research Program contract to develop a terahertz radiation system. The small and portable system, which will contain Spire's quantum cascade lasers, could enable detection of hidden explosives. Because it can penetrate most container materials, terahertz radiation is well suited to detecting hidden weapons and explosives. Spire will collaborate with the University of Illinois at Urbana-Champaign on the design of the quantum cascade lasers (Compound Semiconductor.net, 2004§). System Planning Corp. began testing "smart containers" for freight shipments to the United States. Smart containers are equipped with sensors attached to their interiors by magnets or tape. The sensors in the System Planning test will detect chemical, biological, and nuclear material. The sensors then will relay data through wireless technology to handheld and fixed readers and via satellite to a command and control center. The smart containers will be tracked along maritime trade routes to the Port of Tacoma, WA, and to the Port of New York, NY, and New Jersey as part of the test. Some of the smart containers will also be driven by tractor-trailer from New York and New Jersey to a tiny island in Maine that is being made a test bed for homeland security technologies. The containers will be under constant surveillance on sea and land (Baard, 2004§). Scientists at Texas Tech University made a nanocomposite of aluminum and iron oxide (Fe_2O_3) that reacts exothermically when ignited. The material could have applications in explosives or as an energy source in micro-electro-mechanical systems devices or in space. The researchers made a honeycomb-like alumina template by electrochemical anodization of an aluminum foil in an acid. They were able to tailor the diameter of the template's pores by altering the voltage and the acid used, producing pores between 10 and 150 nanometers (nm). The team then electrodeposited iron inside the template pores, which they later oxidized to make Fe_2O_3 nanowires. After various additional steps, the researchers added a 50-nm layer of aluminum on top of the nanowires, forming a structure in which the nanowires were partially embedded in the aluminum layer. Igniting samples of the nanocomposite caused them to burn with a flame temperature of around 4,000° C. The scientists estimated that the energy released was about 1,000 times greater than the amount released by a purely surface reaction. The researchers planned to study the reaction mechanism, thermodynamics, and kinetics of the ignition process (Kalaugher, 2004§). #### Outlook According to the EIA, coal demand in the electric power sector was expected to increase by 2.9% in 2005 and 1.5% in 2006. Power sector demand for coal was projected to increase because oil and natural gas prices were projected to remain at high levels. U.S. coal production was expected to grow in 2005 and 2006 by the same percentages as coal demand for electricity (U.S. Department of Energy, Energy Information Administration, 2005§). Based on the coal production projections, explosives consumption is expected to increase in 2005 and 2006. Growing concerns about security have led to decisions by several U.S. producers of agricultural-grade ammonium nitrate to stop production in 2005. In addition, members of the U.S. Congress have introduced two bills (H.R. 3197 and S. 1141) that would promulgate regulations requiring registration of all facilities that handle ammonium nitrate fertilizer and recordkeeping on all purchases of ammonium nitrate fertilizer (Fertilizer Institute, The, 2005§). Similar security concerns and the potential legislation eventually may affect the production of ammonium nitrate-base explosives in the United States. # **References Cited** Green Markets, 2004a, Coating may thwart fertilizer bombers: Green Markets, v. 28, no. 13, March 29, p. 9-10. Green Markets, 2004b, Dyno Nobel sells Utah nitrate stake to Austin Powder: Green Markets, v. 28, no. 28, July 12, p. 1. ### **Internet References Cited** ABC News online, 2004 (January 26), GM plant detects landmines, accessed July 26, 2005, at URL http://www.abc.net.au/news/newsitems/s1031573.htm. African Explosives Ltd., 2004a (November), Explosives maker lands R200m contract in Ghana, accessed July 20, 2005, at URL http://www.explosives.co.za/content/news/whatsnew/ghanaR200m.asp. African Explosives Ltd., 2004b (August), Specialists in tough environments, accessed July 20, 2005, at URL http://www.explosives.co.za/content/news/whatsnew/specialistsintough.asp. African Explosives Ltd., 2004c (March-April), Tanzania leads AEL expansion in East Africa, accessed July 20, 2005, at URL http://www.explosives.co.za/content/news/whatsnew/tanzanialeads.asp. Baard, Mark, 2004 (April 26), Warning—May contain explosives, accessed June 23, 2004, at URL http://wired-vig.wired.com/news/print/0,1294,63192,00.html. Compound Semiconductor.net, 2004 (October 20), Spire wins terahertz imaging contract, accessed November 9, 2004, at URL http://www.compoundsemiconductor.net/articles/news/8/10/19/1. Dyno Nobel ASA, 2004 (March 18), Dyno Nobel to acquire Brazil's second largest explosives company, accessed June 23, 2004, at URL http://www.dynonobel.no/dynonobelcom/en/global/news/pressreleases/Dyno+Nobel+to+acquire+Magnum.htm. Federal Reserve Board, 2005, Industrial production and capacity utilization—Tables 1 and 2; 1A, 1B, 1C, 1D, and 1E of the G.17 supplement; and Table 10, accessed June 27, 2005, at URL http://www.federalreserve.gov/releases/G17/table1_2.htm Fertilizer Institute, The, 2005 (July 1), TFI lauds House introduction of "Secure Handling of Ammonium Nitrate Act of 2005," accessed August 4, 2005, at URL http://www.tfi.org/Media/press%20release%20house%20an%20bill%20(final)%20-%20july%201-%20-%20km.pdf. Freme, Fred, 2005 (April), U.S. coal supply and demand—2004 review, accessed July 14, 2005, at URL http://www.eia.doe.gov/cneaf/coal/page/special/feature04.pdf Kalaugher, Liz, 2004 (June 2), Energetic nanocomposite takes off in a flash, accessed June 23, 2004, at URL http://www.nanotechweb.org/articles/news/3/6/1/1. Orica Ltd., 2004a (March 9), Agreement to purchase SMI electronic detonator technology, accessed June 24, 2004, at URL http://www.orica.com.au/BUSINESS/COR/orica/COR00254.NSF/Page/News Agreement to Purchase SMI Electronic Detonator Technology. Orica Ltd., 2004b (October 29) Production expansion at Yarwun ammonium nitrate plant, accessed July 14, 2005, at URL $http://www.orica.com.au/BUSINESS/COR/orica/COR00254.NSF/Page/News_Production_Expansion_at_Yarwun_Ammonium_Nitrate_Plant.$ U.S. Census Bureau, 2005, Annual value of construction put in place, accessed July 27, 2005, at URL http://www.census.gov/const/C30/total.pdf. U.S. Department of Energy, Energy Information Administration, 2005 (July 12), Short-term energy outlook, accessed July 28, 2005, at URL http://www.eia.doe.gov/emeu/steo/pub/contents.html. EXPLOSIVES—2004 24.3 # TABLE 1 SALIENT STATISTICS OF INDUSTRIAL EXPLOSIVES AND BLASTING AGENTS SOLD FOR CONSUMPTION IN THE UNITED STATES $^{\rm 1}$ # (Metric tons) | Class | 2003 | 2004 | |-------------------------------|-----------|-----------| | Permissibles | 1,070 | 970 | | Other high explosives | 35,500 | 41,700 | | Blasting agents and oxidizers | 2,250,000 | 2,480,000 | | Total | 2,290,000 | 2,520,000 | $^{^1\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. Source: Institute of Makers of Explosives. # TABLE 2 ESTIMATED INDUSTRIAL EXPLOSIVES AND BLASTING AGENTS SOLD FOR CONSUMPTION IN THE UNITED STATES, BY CLASS AND USE $^{\rm I,\,2}$ # (Thousand metric tons) | | Coal | Quarrying and | Metal | Construction | All other | | |-------------------------------|--------------------|------------------|------------------|------------------|-----------------|-------| | Class | mining | nonmetal mining | mining | work | purposes | Total | | 2003: | | | | | | | | Permissibles | 1 | (3) | (3) | (3) | | 1 | | Other high explosives | 5 | 16 ^r | 1 | 12 | 2 ^r | 36 | | Blasting agents and oxidizers | 1,550 ^r | 307 ^r | 163 ^r | 168 ^r | 64 ^r | 2,250 | | Total | 1,560 ^r | 323 ^r | 164 ^r | 180 ^r | 66 ^r | 2,290 | | 2004: | | | | | | | | Permissibles | 1 | (3) | (3) | (3) | | 1 | | Other high explosives | 5 | 17 | 1 | 16 | 3 | 42 | | Blasting agents and oxidizers | 1,690 | 319 | 185 | 216 | 64 | 2,480 | | Total | 1,700 | 336 | 186 | 232 | 67 | 2,520 | ^rRevised. -- Zero. ¹Distribution of industrial explosives and blasting agents by consuming industry estimated from indices of industrial production and economies as reported by the U.S. Department of Energy, the Federal Reserve Board, the U.S. Department of Transportation, and the U.S. Census Bureau. ²Data are rounded to no more than three significant digits; may not add to totals shown. ³Less than ½ unit. ${\bf TABLE~3} \\ {\bf INDUSTRIAL~EXPLOSIVES~AND~BLASTING~AGENTS~SOLD~FOR~CONSUMPTION~IN~THE~UNITED~STATES,~BY~STATE~AND~CLASS^1} INDUSTRIAL~EXPLOSIVE~SOLD~EX$ (Metric tons) | | | 2003 | | | | 2004 | | | | |--------------------------|--------------|-----------------------|-----------------|-----------|-----------------------|------------|-----------------|----------------------|--| | | Fixed high | Fixed high explosives | | | Fixed high explosives | | | | | | | | Other high | Blasting agents | | | Other high | Blasting agents | | | | State | Permissibles | explosives | and oxidizers | Total | Permissibles | explosives | and oxidizers | Total | | | Alabama | 29 | 663 | 61,100 | 61,700 | 21 | 582 | 65,400 | 66,000 | | | Alaska | | 29 | 10,500 | 10,500 | | 541 | 17,500 | 18,000 | | | Arizona | 40 | 508 | 66,100 | 66,600 | 39 | 412 | 58,700 | 59,200 | | | Arkansas | (2) | 164 | 9,930 | 10,100 | | 256 | 22,900 | 23,200 | | | California | | 765 | 41,500 | 42,300 | | 724 | 26,900 | 27,700 | | | Colorado | 51 | 4,010 | 64,600 | 68,600 | 88 | 1,530 | 22,800 | 24,400 | | | Connecticut | | 384 | 4,720 | 5,100 | | 420 | 5,490 | 5,910 | | | Delaware | | 1 | 63 | 64 | | 105 | 432 | 538 | | | Florida | | 202 | 17,000 | 17,200 | | 263 | 32,900 | 33,100 | | | Georgia | 1 | 1,160 | 37,300 | 38,500 | 22 | 1,200 | 46,500 | 47,700 | | | Hawaii | | 19 | 834 | 853 | | 15 | 1,330 | 1,350 | | | Idaho | (2) | 111 | 12,600 | 12,700 | | 175 | 7,980 | 8,160 | | | Illinois | 1 | 618 | 38,000 | 38,600 | | 837 | 49,400 | 50,200 | | | Indiana | 38 | 1,070 | 204,000 | 205,000 | (2) | 1,440 | 197,000 | 199,000 | | | Iowa | | 987 | 14,400 | 15,400 | | 1,250 | 16,100 | 17,300 | | | Kansas | 1 | 723 | 11,100 | 11,900 | | 447 | 13,300 | 13,700 | | | Kentucky | 439 | 1,410 | 264,000 | 266,000 | 549 ³ | 2,220 | 327,000 | 330,000 ³ | | | Louisiana | | 639 | 2,230 | 2,870 | 3 | 467 | 3,870 | 4,340 ³ | | | Maine | | 17 | 1,460 | 1,480 | | 104 | 2,910 | 3,020 | | | Maryland ⁴ | | 122 | 8,030 | 8,160 | 3 | 325 | 13,800 | 14,100 | | | Massachusetts | | 500 | 4,660 | 5,160 | 4 | 532 | 7,820 | 8,360 | | | Michigan | | 71 | 20,400 | 20,400 | | 111 | 26,800 | 26,900 | | | Minnesota | | 159 | 51,000 | 51,200 | | 112 | 35,100 | 35,200 | | | Mississippi | | 12 | 64 | 75 | | 458 | 64 | 522 | | | Missouri | | 1,460 | 61,000 | 62,400 | | 3,340 | 60,500 | 63,800 | | | Montana | (2) | 578 | 27,200 | 27,800 | | 2,280 | 53,900 | 56,200 | | | Nebraska | | 397 | 1,510 | 1,900 | | 240 | 929 | 1,170 | | | Nevada | | 2,400 | 41,000 | 43,400 | | 2,800 | 39,800 | 42,600 | | | New Hampshire | | 672 | 10,800 | 11,500 | | 635 | 11,400 | 12,000 | | | New Jersey | 1 | 240 | 23,100 | 23,300 | 1 | 396 | 5,890 | 6,280 | | | New Mexico | | 95 | 4,230 | 4,320 | | 279 | 25,100 | 25,400 | | | New York | (2) | 478 | 14,300 | 14,800 | 12 | 682 | 15,800 | 16,500 | | | North Carolina | 15 | 814 | 29,900 | 30,700 | | 921 | 32,900 | 33,800 | | | North Dakota | <u> </u> | 4 | 1,910 | 1,910 | | 2 | 3,700 | 3,710 | | | Ohio | | 1,010 | 49,300 | 50,300 | 1 | 818 | 58,100 | 58,900 | | | Oklahoma | | 447 | 16,800 | 17,300 | (2) | 356 | 28,300 | 28,700 | | | Oregon | | 184 | 4,990 | 5,180 | | 1,430 | 7,280 | 8,710 | | | Pennsylvania | 71 | 1,490 | 127,000 | 128,000 | 77 | 2,950 | 101,000 | 104,000 | | | Rhode Island | | 98 | 1,340 | 1,430 | (2) | 50 | 1,190 | 1,240 | | | South Carolina | | 139 | 4,960 | 5,100 | | 221 | 5,830 | 6,050 | | | South Dakota | | 3 | 4,490 | 4,500 | | 3 | 4,290 | 4,300 | | | Tennessee | 68 | 1,120 | 30,300 | 31,500 | 1 | 1,740 | 33,600 | 35,300 | | | Texas | 18 | 457 | 40,200 | 40,700 | 19 | 1,080 | 83,300 | 84,400 | | | Utah | 37 | 555 | 81,300 | 81,900 | 44 | 337 | 43,000 | 43,400 | | | Vermont | | 164 | 378 | 549 | (2) | 153 | 1,150 | 1,300 | | | Virginia | 106 | 3,300 | 141,000 | 145,000 | 15 | 3,630 | 126,000 | 130,000 | | | | | | | | | | | | | | Washington West Virginia | (2) | 1,030 | 14,800 | 15,800 | 73 | 772
667 | 20,300 | 21,100 | | | West Virginia | 121 | 719 | 331,000 | 332,000 | | 667 | 347,000 | 348,000 | | | Wisconsin | 6 | 888 | 11,800 | 12,600 | | 807
550 | 14,000 | 14,800 | | | Wyoming | 1 070 | 2,420 | 231,000 | 234,000 | 070 | 559 | 350,000 | 351,000 | | | Total | 1,070 | 35,500 | 2,250,000 | 2,290,000 | 970 | 41,700 | 2,480,000 | 2,520,000 | | See footnotes at end of table. ## TABLE 3—Continued # $INDUSTRIAL\ EXPLOSIVES\ AND\ BLASTING\ AGENTS\ SOLD\ FOR\ CONSUMPTION\ IN\ THE\ UNITED\ STATES,\ BY\ STATE\ AND\ CLASS^{1}$ Source: Institute of Makers of Explosives. ⁻⁻ Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Less than ½ unit. ³Correction posted March 2, 2006. ⁴Includes the District of Columbia. FIGURE 1 SALES FOR CONSUMPTION OF U.S. INDUSTRIAL EXPLOSIVES